DIGESTIVE SYSTEM

BOWEL CHANGES

PRESENTATION	POSSIBLE PATHOLOGY	
MELENA (BLACK, TARRY)	Upper GI bleed (loss of > 150-200 mL of blood)	
BLACK, NON-STICKY Iron, bismuth salts (Pepto-Bismol), black licorice		
BLOOD-RED Colon-rectal tumor, colon diverticulitis, hemorrhoids		
PALE	↓Fat absorption from small bowel, pancreatic disease	
SILVERY	Pancreatic cancer	
PENCIL-THIN, RIBBON STOOLS	Distal colon/anal cancer	

BOWEL PATHOLOGY

INFLAMMATORY BOWEL (Crohn's or Ulcerative Colitis)	IRRITABLE BOWEL	COLON/RECTAL CANCER	
 Joint arthralgia Skin lesions (ankles, shins) Light sensitivity ↓Pain with gas/BM (Bowel Movement) Anemia due to blood loss Wt loss Clubbing of fingers Fever Rectal bleeding (+) Psoas test 	 Effects females in early adulthood Stress related Variable/intermittent S&S Abdominal cramps Nausea & vomiting Flatulence Change in bowel patterns Foul breath 	 Hemorrhoids Rectal bleeding Back pain referred to LEs Change in bowel patterns Nausea & vomiting Weight loss Fatigue & dyspnea due to iron def. Red/mahogany stools 	

APPENDICITIS

SIGNS & SYMPTOMS	DIFFERENTIAL DIAGNOSIS
 R LQ pain, (+) McBurney's point pain into R thigh/testicle Nausea, vomiting, night sweats Guarding of rectus abdominis (+) Psoas sign (+) Obturator sign Low-grade fever (+) Rebound tenderness Position of relief: tense abdomen with FB or lie down with both knees to chest 	 ↓ Hemoglobin ↓ Hematocrit Change in fingernail beds Pale skin color Fatigue ↓ DBP

ULCERS

- Hx of NSAID use of presence of H. pylori infection
 Dull gnawing/burning into midline T6-12 & radiating suprascapula
- Antacids provide temporary relief
- Nausea, coffee-grounds vomitus
- Bloody or black-tarry stools (melena)
- May have weeks of remission

GASTRIC		DUODENAL
30-60 min after a meal	Epigastric cramping	2-3 hrs after a meal
① UQ	Localized tenderness	® of midline

HEPATITIS

	GENERALIZED SIGNS & SYMPTOMS						
 Nausea Vomiting Low-grade fever/chills Loss of appetite Lethargy 		Jaundice-skin & eyes Liver pain Dark urine Light-colored stools					
TYPE	INCUBATION	TRANSMISSION		CAUSE			
Α	15-50 days	Fecal-oral (does not develop into chronic hepatitis)		Contaminated milk, water, shellfish, unsanitary conditions			
В	50-180 days	Blood or body fluids infants = carriers (can become chronic)		Contaminated needles, transfusion			
С	20-90 days	Blood or body fluids (can become chronic)		Transfusion			
D	25-75 days	Blood or body fluids		Occurs in presence of Hep B, IV drug use			
E	15-60 days	Fecal-oral		Contaminated milk, water, shellfish			
G	Unknown	Blood or body fluids		Transfusion, IV drug use			